The HyWays-IPHE Project Mark Ruth (NREL) Hydrogen Technical Advisory Committee Meeting November 7, 2008 ### **Outline** - Project scope, objectives and participants - Hydrogen pathway comparison - Comparison of socio-economic modeling and vehicle modeling - Dissemination # **Project Scope and Objectives** - Compare roadmapping and system analysis activities in Europe and USA (and other IPHE countries) - Improve understanding about roadmapping activities (common language, mutual understanding, alignment of international approaches) - Institutional and personal exchange under IPHE patronage # **HyWays-IPHE Partners** #### **EU** Institutes Fraunhofer Institute Institute Systems and Innovation Research #### U.S. Institutes #### Industry monitoring group ### DAIMLER www.HyWays-IPHE.org # What is a Roadmap? The HyWays-IPHE consortium's understanding of a hydrogen energy roadmap is: A **joint endeavor** of industry, government, academia and the public, providing a structured process for a coordinated, long-term public and private effort in preparing, introducing and implementing hydrogen in the energy and transport system. An instrument for identifying the key technologies, products and markets, and foreseeable obstacles to their development, introduction, and use, and the possible measures to overcome them. An **assessment of expected impacts** on the market, society, and environment. A **navigation tool** for strategic planning and implementation of research development, structural change and infrastructural investment. **An opportunity for communication** between all involved stakeholders of different backgrounds, viewpoints, and interests in developing hydrogen (from its production, delivery, storage, dispensing to its application in final end-use). Based on a combination of visions pathway scenarios and systems modeling, it typically provides a technical, economic and strategic analysis that may lead to a master plan with a derived list of actions. ### **Outline** - Project scope, objectives and participants - Hydrogen pathway comparison - Comparison of socio-economic modeling and vehicle modeling - Dissemination # EU/U.S. Hydrogen Pathway Comparison HyWays - - We compared costs, energy use and GHG emissions of 9 Well-To-Tank (WTT) pathways - Pathways chosen because both parties had models that could be used and a suite of comparisons could be made - The set chosen is NOT a recommendation of the pathways that best fit into the hydrogen economy - Tools: - E3database (used for HyWays project) - H2A Production / HDSAM / GREET / linked via the MSM # **Pathways Compared** | No | Timeframe | Production | Delivery | End use | | |----|----------------------|--|-----------------------|--------------------|--| | 1 | N 1 | Onsite SMR | n 0 | Fueling
station | | | 2 | Near term
(~2007) | Onsite Electrolysis | n.a. | | | | 3 | (2001) | Central Biomass | GH ₂ pipe | | | | 4 | | NG SMR | LH ₂ truck | | | | 5 | Mid term
(~2015) | NG SMR | | Fueling
station | | | 6 | | Wind electrolysis | GH ₂ pipe | | | | 7 | | Coal gasificat. w/CCS | | | | | 8 | Long term | NG SMR w/CCS | GH ₂ pipe | Fueling | | | 9 | (~2030) | Coal gasificat. w/ CCS electricity byproduct | LH ₂ truck | station | | # **Pathway Comparisons** - Nine pathways were compared in this project but this presentation will focus only on pathway #3 - Production, delivery, and pathway costs were compared - WTT & WTW energy use and GHG emissions were compared - WTW not reported due to differences in vehicle fuel economy assumptions - Information on all the pathways is available in the WP2 report (on the website) # Financial Parameter Comparison | | H2A | E3database | Selected Parameters | |-----------------|-----------------------------|------------------------------------|------------------------------------| | Financing | 100% Equity @
10% DCFROR | 100% Debt @ 8%
Interest | 100% Debt @ 8%
Interest | | Taxes | 35% Federal
6% State | None | None | | Working Capital | 15% | 0% | 0% | | Construction | 1-4 years | 0 years | 0 years | | Depreciation | MACRS as allowable by law | Straight Line over analysis period | Straight Line over analysis period | | Analysis Period | 20 to 40 years | 17.5 to 25 years | 20 y (1,2,3,6)
40 y (4,5,7,8,9) | A set of financial parameters was selected so that we could make comparisons that would be insignificant next to differences in financial parameters. The selected parameters are NOT a recommendation of financial parameters that should be used in future analyses. The project used the term "harmonized" instead of "selected" in its documentation ### Pathway #3 Production Comparison (overall efficiency of 65% vs. 46%) Feedstock cost difference [H2A is \$46/dry ton & E3database is €87/dry ton (\$104)] leads to lower energy costs in H2A. H2A assumes a larger staff and includes more operating costs than E3database leading to higher O&M costs # Pathway #3 Delivery Comparison - HDSAM designs delivery scenarios with terminal storage; E3database has single pipelines and specific delivery volumes - Energy costs are similar because of counter-acting differences - E3database has a higher dispensing pressure - HDSAM has energy for geologic storage and lower compressor efficiency - HDSAM O&M costs are much higher than E3database - E3database capital costs are higher than HDSAM because of the "learning-by-doing" methodology of reducing costs # Pathway #3 Cost Comparison - Most of the pathway costs were similar when the selected financial parameters were used for this analysis - The energy costs in Europe were almost always higher than those in the US. ## Pathway #3 Energy Use Comparison - The methodologies were similar although we used different terms and had to make the disaggregation methodology consistent. - The US production efficiency is much lower leading to higher energy use. ### Pathway #3 GHG Emission Comparison **Benchmarking of Hydrogen Energy Roadmaps** - Again, the methodologies were similar although we used different terms and disaggregation methodologies. - Hydrogen transport and distribution required more energy in the US analysis leading to higher emissions. - For other pathways, variations in the electricity generation mix affected the results - Especially, in the electrolysis and coal with electricity byproduct pathways. # Pathway Cost Comparison **Benchmarking of Hydrogen Energy Roadmaps** - Pathway cost, WTW energy, and emissions comparisons were made for all pathways. - The selected set of financial parameters was used so that we could make comparisons that would be insignificant next to differences in financial parameters. The selected parameters are NOT a recommendation of financial parameters that should be used in future analyses. # General lessons learned from pathway comparison I - Tools used by HyWays & US are consistent - Modeling philosophies affect conclusions - US focuses on business cases, EU on policy support - Estimated vehicle fuel economy lower in the US than the EU - Cost reductions through time (EU: learning by doing, US: learning by technology development) - The US includes a full design of delivery scenarios, EU has a simplified design - The method of accounting for losses and emissions is different. - Developing a common understanding and language is challenging - Terms often have different meanings to different people e.g., Well-to-Tank (WTT) & Process fuel / feedstock # General lessons learned from pathway comparison II - Financial parameters may be different from nation to nation - There may also be significant differences in technical assumptions: - Energy price projections (higher on EU side) - Vehicle efficiency (higher on EU side) - Biomass gasification efficiency (higher on EU side) - Coal gasification efficiency (higher on US side) - Process and pathway configurations (e.g. pipeline delivery, compressor station, geologic storage) - Dispensing pressure (higher on EU side) - Emissions for coal production are much higher in the EU analyses - The US has higher liquid hydrogen losses than the EU - Estimating the effects of co-products for both so different methods are used ### **Outline** - Project scope, objectives and participants - Hydrogen pathway comparison - Comparison of socio-economic modeling and vehicle modeling - Dissemination # Types of Models & Tools: Findings from U.S.-EU Comparison #### LCA LIFE CYCLE ANALYSIS #### TEC TECHNOLOGY AND ENGINEERING COSTS #### HID REGIONAL HYDROGEN INFRASTRUCTURE DEVELOPMENT #### MT MARKET DEVELOPMENT AND TRANSITION #### ESM ENERGY SYSTEM MODELLING #### KEY FINDINGS OF THE COMPARISON Comparable assumptions and results. Regional differences (vehicle fuel economy, financial assumptions). Minor need for review. Technology cost projections comparable. Some differences identified (technology learning mechanisms). Cost decrease by technology learning is dependent on worldwide uptake. Spatially explicit methods coupled with TEC models exist. $\rm H_2$ production pathways differ by regions. EU technology mix more policy-driven and diverse than US least-cost mix . Consumer and demand analysis are key. Plausible market transitions seen are under policy and technology success. Focus so far on transport markets. US and EU methods both combine a variety of tools. H₂ only one component of large integrated model. System-wide approach reveals inter-sectoral tradeoffs, e.g. for GHGs and fuel costs. Long-run energy price projections differ. #### CONCLUSIONS & RECOMMENDATIONS Existing models are sufficient and reliable if adapted to regional particularities. Existing cost prediction models should be harmonized to uniform global uptake scenarios when making international comparisons. Growing tool set. Expect H₂ production pathways to differ by region. Combined-model approach will be needed. Include H₂ stationary markets. Coupling to MT and HID models is important as is use of consistent energy supply costs and world energy markets for international comparisons. # Comparison of Energy Prices ### **Prices of Energy Supplies** **HyWays** **US Markal** Exogenous source **Endogenous Calculation** - ⇒ Consistent energy supply costs are important for project selection. Changing them too often will cause too much disruption of projects that should be selected. - ⇒ External drivers (i.e., world markets) are important but difficult to consider in a regional model. www.HvWays-IPHE.org # Comparison of Production-Technology Mixes HyWays **Benchmarking of Hydrogen Energy Roadmaps** # Hydrogen Production Mixture Assuming Technology Success ■ Dist. SMR PJ / yr □ Central Coal PJ / yr □ Central Coal w/ Co-gen PJ / yr ■ Central NG PJ / yr ■ Central Biomass PJ / yr Vehicle penetration set exogenously Mix constrained by workshop results Endogenous least-cost calculation using single- region model with nested logit function www.HyWays-IPHE.org Page 22 Endogenous vehicle penetration identifies the impact of assumptions and conditions, but the results may diverge from the views of the stakeholders. # Key Differences in Socio-Economic Modeling | KEY DIFFERENCES: | EU | US | | |----------------------------------|--|--|--| | ECONOMIC CALCULATIONS | Macro-economic view: simple approach; lower interest rates | Investor's view: detailed financial and cost calculations; taxes, high rates of return | | | ENERGY PRICE PROJECTIONS | Higher natural gas, biomass and coal prices | Lower natural gas, biomass and coal prices | | | KEY ENERGY SCENARIO INPUTS | H ₂ vehicle penetration;
bounds of H ₂ production mix | Resource-cost-curves;
technology costs | | | KEY ENERGY SCENARIO
RESULTS | Scenario costs, required infrastructure | H ₂ vehicle penetration;
least-cost production mix | | | STAKEHOLDER
INVOLVEMENT | Horizontal approach: project and panel level decision making, roadmap tailored to European regions | Vertical approach: Top-down decision making, roadmap (hydrogen energy pathways) by least cost. | | | LEARNING PROCESS | Learning by doing (global stock) | Three learning mechanisms (domestic stock): searching, manufacturing, doing | | | INTERLINKAGE OF MODEL
TOOLBOX | Socio-economic scope, manual iteration between models+review | Economy and LCA, automated transfers | | # Vehicle costs and performance | | VEHICLE DATA
(FC-HYBRID) | EU | US | | |---|-----------------------------|---|--|--| | | VEHICLE SIZE | VW Golf size | Mid Size Passenger Car | Vehicle stocks vary significantly between different regions | | | DISTANCE
DRIVEN/YEAR | 12,000 km/a | 20,000 km/a | and, therefore, the "standard" vehicle for region-specific assessments must be chosen carefully. However, there are | | | TOP SPEED | 114 mph (184 km/h) | 123.8 mph (198 km/h) | also methodological differences in cost estimation and projection (learning mechanism) for vehicles in the EU and | | | FUEL CELL POWER | 80 kW | 82.5 kW | the US. | | | WEIGHT | 1370 kg | 1380 kg | Since evolution and learning of new technology will most likely happen on a global level, this methodology should be | | | HYDROGEN CONSUMPTION | | | harmonized in future work. | | | NEAR-TERM (~2007) | 90.9 mpgge ¹
(0.70 kg H ₂ /100 km) | 57.1 mpgge
(1.11 kg H ₂ /100 km) | "Standard" vehicle types vary in size and performance | | | MID-TERM (~2015) | 90.9 mpgge
(0.70 kg H ₂ /100 km) | 65.8 mpgge
(0.96 kg H ₂ /100 km) | between the US and EU. | | | LONG-TERM (~2030) | 90.9 mpgge
(0.70 kg H ₂ /100 km) | 71.9 mpgge
(0.88 kg H ₂ /100 km) | Nevertheless, the resulting vehicle cost data are within the same order of magnitude for the compared scenarios. | | | VEHICLE COSTS | | | | | | MID-TERM (~2015) | 35-37,000 € | 28-39,000\$ | | | | LONG-TERM (~2030) | 22-23,000 € | 24-32,000\$ | | | Г | | | | | #### Europe: ADVISOR Advanced Vehicle Simulator Vehicle performances derive from CONCAWE, JRC, EUCAR, Well-to-wheels analysis, March 2007. #### **US: PSAT** Powertrain Simulation Analysis Toolkit Argonne's PSAT simulation sized components, estimated performance and fuel consumption. ### **Outline** - Project scope, objectives and participants - Hydrogen pathway comparison - Comparison of socio-economic modeling and vehicle modeling - Dissemination # Roadmapping Questionnaire - Sent to representatives of the 17 IPHE countries - 15 responded - Questions regarding these areas and a summary of the responses: - The nation's roadmap - Status, philosophy, timeframe - Almost all have or are developing government-funded roadmaps but the objectives vary between nations. - GHG reduction and energy security are the two main drivers. - Tools used to develop the roadmap - Models, energy price assumptions, other assumptions - Most Asian nations did not use models but most European and American did. - Roadmap's projected results - Technology costs, economic impact, environmental impact - Production technology mix is nation and timeframe specific - Most nations investigated hydrogen for both transportation and stationary uses. # Roadmapping Workshops - Held in conjunction with the World Hydrogen Energy Conference (Brisbane) and the HyForum (Chang Sha) - HyWays-IPHE results were presented - Australia, New Zealand, and Chinese roadmapping activities were also presented - Facilitated discussions about roadmapping were held - Conclusions - Nations have their own drivers so a "one size fits all" roadmapping expectation is inappropriate - Roadmaps are insufficient to gain industry investment. They help understand the drivers but cannot be considered convincing. ### **Overall Conclusion** Among roadmapping methods, "ONE SIZE DOES NOT FIT ALL" but a good foundation of resources has been established for future efforts. The roadmap programmes differed, but in both cases sucessful progress involved two crucial factors: A STRONG COLLABORATION between key industries and government with extensive stakeholder input ensuring that technical and market expertise is brought together with policy goals and programmes; FORMAL SYSTEMS ANALYSIS describing the energy use, infrastructure, cost and emissions of hydrogen technology and underpinning the feasibility for the roadmap implementation. # **Supporting Slides** **Benchmarking of Hydrogen Energy Roadmaps** ### HyWays-IPHE Website at **Benchmarking of Hydrogen Energy Roadmaps** HyWays - FHE www.hyways-iphe.org Benchmarking of Hydrogen Roadmap Models and Tools partner log-in Welcome #### HvWavs-IPHE contact HyWays IPHE is a specific support action (SSA) to assess and compare the development efforts for the European Hydrogen Energy Roadmap prepared by HyWays with international roadmapping or comparative activities of IPHE partner countries. In a first step, it aims at an in-depth assessment and comparison of the individual elements of the national/ regional strategies, modelling approaches and experiences in the EU and the U.S.. This will include infrastructure analysis, stakeholder consultation processes, actor analysis, micro-, meso- and macro-economic modelling, Well-to-Wheels (WtW)- analyses, cashflow analysis, interfaces and interaction between the different types of models used, basis for scenario development, etc. Modellers from the different nations/world regions shall compare in detail their models and experiences in dedicated workshops in order to foster a better mutual understanding of the models and their contribution to the hydrogen road mapping process, facilitate the exchange of the methodologies and, where applicable, endorse the adoption of individual approaches from each other. This may include tasks and goals of expected results, models used, stakeholders involved, process related issues, communication with stakeholders and dissemination activities, timelines, and progress. Whenever applicable a benchmarking between individual models (e.g. for the EU-US case: E3database and H2A+GREET) may be performed using generic datasets. In a second step, the project aims at broadening its scope within IPHE by including and involving other IPHE partner countries such as Japan, China, India etc. Workshops will be held, introducing these partners into the EU-U.S. work and getting them engaged in this process. area ## Production Comparison – Energy use # Production Comparison – Specific Capital HyWays -Costs **Benchmarking of Hydrogen Energy Roadmaps** # Production comparison – financially harmonized chains # **Delivery Scenarios We Compared** | Benchmarking of Hydrogen Energy Roadmaps | | | | | | |--|----------|----------|--|--|--| | | Daily | # of | | | | | | Demand | Fueling | | | | | | (kg/day) | Stations | | | | | | | | | | | | Pathway | | Population | # of Hydrogen
Vehicles | Daily
Demand
(kg/day) | # of Fueling Stations | |------------------------|-------|------------|---------------------------|-----------------------------|-----------------------| | 3: ~2007 | HDSAM | 93,800 | 34,800 | 19,335 | 19 | | Pipeline | E3 | 1 100 | 84,300 | | 15 | | 4: ~2015 | HDSAM | 356,300 | 135,700 | 65,430 | 63 | | LH ₂ Trucks | E3 | | 285,300 | 5 | 52 | | 5-7: ~2015 | HDSAM | 105,300 | 40,100 | 19,335 | 19 | | Pipeline | E3 | | 84,300 | | 15 | | 8: ~2030 | HDSAM | 115,000 | 43,800 | 19,335 | 19 | | Pipeline | E3 | | 84,300 | | 15 | | 9: ~2030 | HDSAM | 1,199,000 | 445,000 | 196,291 | 188 | | LH ₂ Trucks | E3 | | 855,900 | | 156 | ## Levelized Cost of Delivery Comparison # Pathway Capital Investment Comparison HyWays - **Benchmarking of Hydrogen Energy Roadmaps** ### WTT Comparison: Total Energy Use Page 37 ### WTT Comparison: Fossil Energy Use ### WTT Comparison: Petroleum Use #### WTT Comparison: GHG emissions **Benchmarking of Hydrogen Energy Roadmaps** ## WTW Comparison: GHG Emissions (km driven) **Benchmarking of Hydrogen Energy Roadmaps** ## Uncertainty Analysis on Hydrogen Pathways ## Effects and ranges of results may affect decisions - May help define optimistic and pessimistic scenarios - Ranges may overlap indicating that one result is not as much better than another as single deterministic values indicate. - Some stochastic analyses have been completed in both the US and Europe; however results have not yet been included into the roadmaps ## Challenges of Hydrogen Modeling - Representation of technological change and its components for vehicles and fuels - cost reductions through technological progress, scale economies, and Learningby-Doing. - Accounting for H2's specialities for geographic/spatial modeling issues - spatially-related costs and markets - the evolution of geographically differentiated infrastructure. - Describing plausible evolution through time of demand & infrastructure - Smooth succession of compatible Technologies or sudden ("disruptive") change? - Specifying the nature and structure of consumer choice among new vehicle types - Capturing the state of knowledge regarding how consumers value fuel availability and diversity of vehicle make and model choice; - Representation of interactions with other energy markets, especially feedstock supply costs, & competition with other fuels/vehicles. - Interactions of a national program with global vehicle markets during the transitions stage - Accounting for impacts of risk and expectations. ## Main Types of Models & Tools Identified: Key question & models in use | | | | | | | | | | | 9 0. 1 | -yui-c | 90 | | gy itt | Jauiii | aps | |---|--|--------|------------|----------|----------------|--------------|--------|---------|--------|--------|--------|---------|------------------|---------|--------|-----| | MAJOR TYPES
OF MODELS
USED FOR ROADMAP
DEVELOPMENT | KEY QUESTION
ADDRESSED
BY THE MODELS | GREET | E3DATABASE | PSAT | H2A-PRODUCTION | H2A-DELIVERY | MSM | MOREHyS | HDSAM | HyDIVE | HyPRO | HyTRANS | MARKAL | NEMS-H2 | ETP | | | LCA
LIFE CYCLE ANALYSIS | Energy efficiency, greenhouse gas
and pollutant emissions of hydrogen
energy chains, cradle-to-grave | U
S | | | | | | | | | | | | | | | | TEC
TECHNOLOGY AND
ENGINEERING COSTS | Technical description and cost projection of vehicle and fuel production and delivery technologies | | E
U | E
U L | U
S | U
S | U
S | | | | | | | | | | | HID
REGIONAL HYDROGEN
INFRASTRUCTURE
DEVELOPMENT | Infrastructure scenario planning:
Spatial pattern, mix & cost of infra-
structure to meet estimated H ₂
demand in given city or region | | | | | | | E
U | U
S | U
S | U
S | | | | | | | MT
MARKET DEVELOPMENT
AND TRANSITION | Evolution over time of fuel infrastructure and vehicles in market, impact of policies on transition | | | | | | | | | | | U
S | | | | | | ESM
ENERGY SYSTEM
MODELLING | System-wide balances of energy and fuel use, and GHGs, across sectors and nationally or internationally | | | | | | | | | | | | E
U
U
S | U
S | E
U | | ### Comparison of model interactions #### Models used and linkages in HyWAYS Source: Seydel & Weitschel 2004. "HyWays - Definition of Model Data Exchange and Model Interfaces - D3.2 REPORT FINAL #### HyWays - IFHE Comparison of model interactions Models used and linkages in US **Benchmarking of Hydrogen Energy Roadmaps** Stakeholder Scenario 3 HEVs +12 years H2 Fuel. Station Workshops GHG Limit/Tax City/region dis Early Transitic Vehicle deplo and Vehicle **Policy** Incentives GHG Emission **Detailed City** Scenario Infrastructure **GHG** Side Studies City/region disaggregation of **Emissions** Early Transition (2012-2015) H2 **HyTrans** Fuel and Vehicle deployment HyDRA NREL energy (Least-cost H2 regional market use **GREET** infrastructure. HyDS, potential eval. Veh supply and HyPro. H2 Pathway dispensed Cost choice, Fuel curves, vs scale, time, mode Scenario HDSAM, demand module. Cost, & LR Others mkt price **MSM** New vehicle price, (Post 2025) Pathway costs and WTW determination) Morth Fuel Cost curves Sales, H2 price Mkt Outcome H2A H2 Delivery New vehicle LDV WIT demandus. costs. attributes **GREET** H2A H2 Production **ASCM** Auto Syst SAM issue Cost Model Feedstock Supply **NEMS** PSAT Powertrain Syst Anal. Toolkit www.HyWays-IPHE.org ## Technical Detail v. Spatial Detail ## Comparison of Techno-Economic Data Sources HyWays **Benchmarking of Hydrogen Energy Roadmaps** HyWays-Penetration rates, main assumptions Markal-Model (energy system optimisation) Regional demand & filling station development (GIS based approach) Current development Regional production & transport (MOREHyS, production-filling station optimisation approach) Current development #### US NEMS (non-H2 variety) Early-Transition Exog. FCV sales to 2025 H2A ← interpolation H2A extrapolation - HyPro, HDSAM regional infrastructure studies HyTrans, Long-run Nationwide market studie www.HyWays-IPHE.org 2030 2050 ## Comparison of Methodology of Model Interactions - HyWays - Data exchange done by the users with standard data forms - Feedback with stakeholders was involved - Sensitivities are run ### Macro-System Model - Currently provides full pathway analysis capability (comparable to the E3db) - Automated data exchange using a common interface - Web-based graphical user interface - Iterative calculations not yet needed ### HyWays Employment Study Results #### Models involved in vehicle comparison ## United States PSAT Powertrain Simulation Analysis Toolkit Developed by Argonne National Lab The Argonne PSAT modelers ran simulation analyses for all the advanced technologies to size components and estimate performance and fuel consumption. ### Europe ADVISOR Advanced Vehicle Simulator Developed by National Renewable Energy Lab No direct modeling has been made in the HyWays project, but vehicle performances derive from CONCAWE, JRC, EUCAR, *Well-to-wheels analysis*, March 2007. ### Vehicle Fuel Economies used for Scenario Definition - Vehicular fuel economy - US value is dependent upon timeframe - Assumes technology improvements for the vehicle - 2007 57 miles / kg vs. = 0.36 kWh / km - 2015 66 miles / kg vs. = 0.31 kWh / km - 2030 72 miles / kg vs. = 0.29 kWh / km - EU uses 89 miles / kg = 0.24 kW h / km - Due to differences in vehicle size, driving cycles, and estimation method # Vehicle Cost & Performance Projection Comparison | EU-Timelines | | 20 | 15 | 20 | 25 | |-----------------------------|-----------|--------|------|--------|------| | Learning rate (High Policy | | | | | | | Support) | | Medium | High | Medium | High | | | | | | | | | Volume scenarios EU+US | Mio units | 0,03 | 0,06 | 9 | 18 | | Comp. Hydrogen @ 70 | | | | ALC: N | | | Mpa | €/kWh | 21 | 18 | 6 | 5 | | Electric motor + controller | | | 1 | 1 | | | FCs | €/kW | 71 | 64 | 34 | 27 | | Battery | | | | | | | Li-ion Battery | €/kWh | 683 | 618 | 327 | 262 | | FC system | €/kWnet | 112 | 112 | 31 | 24 | Costs are built up from drivetrain components, based on posited vehicle design and market introduction rates. Component-by-component comparison of assumptions necessary, but challenging. | US-Timelines | | | 2015 | 20 | 30 | | | |--------------------------------------|--------|------|------|---------|-----|------|--| | | | Low | High | FC Goal | Low | High | | | Comp. Hydrogen | \$/kWh | 15 | 4 | 2 | 15 | 2 | | | Electric Motor&Controller
Battery | \$/kW | 14 | 12 | 12 | 11 | 7 | | | HEV | \$/kWh | 1010 | 500 | 500 | 750 | 400 | | | PHEV10 | \$/kWh | 418 | 367 | 367 | 367 | 220 | | | BEV | \$/kWh | 285 | 250 | 250 | 250 | 150 | | | Fuel Cell | \$/kW | 67 | 45 | 45 | 52 | 30 | | # Vehicle Cost & Performance Projection Comparison Costs declining for all H2-FCV vehicle types, somewhat faster under these cases for EU. ### Vehicle Cost & Performance Projection Comparison: Cost Reductions Over Time Depend on Rate of Introduction in Scenario Effect of combined learning dimensions and sequencing for 3 U.S. deployment scenarios ## Vehicle Cost & Performance Projection Comparison - Different models used: - Europe: ADVISOR (derived from CONCAWE-EUCAR-JRC study) - US: PSAT (sizing components, estimated performance, and fuel consumption) - Different continents require different vehicle assumptions - HyWays VW-Golf class - US Mid-size passenger car - Different portfolio and configurations of hydrogen fuel cell powered vehicles require to devise a common assessment framework (component level approach) - Hybrid hydrogen FC vehicle the only common vehicle assessed in both sides although with a different configurations - Non hybrid FC in the EU, while PHEV 10-40 investigated in the US - Different learning methodologies emphasize the need for a harmonized methodology for accurate comparison: - EU: learning by doing starting with an integrated and interactive industrial chain, exponential curve - US: 3 separate dimensions, learning by searching, economies of scale, learning by doing, asymptotic curve - Cost is highly dependent upon market size - Learning function dependent upon technology, market size, market history (growth rate) - Estimated global market size is likely to be better than national market because learning is www.Hmade by multi-national OEMs ## WP3: Comparison of socio-economic models and stakeholder involvement | Task | Comparison type | |--|--| | Infrastructure/ transition analysis | Compare model objectives, methodology, result type. Philosophy behind the roadmapping process Models: MoreHyS/HyWays methodology vs. HyTRANS | | Stakeholder involvement | Describe how SI works on each side (US: Tech teams, EU: HyWays) => Recommendations for EU/JTI | | Energy system modelling/
energy price | Impact of energy prices on results => use existing oil price sensitivities | | Economic impacts | Describe and try to discuss the importance of employment/GDP on each side. | | Interlinkage
models and tasks | EU: Explain interfaces on models and overlapping, learnings and experiences. US: Incentives to start model developments | | Probabilistic analysis | CO2/energy MonteCarlo analysis. H2A/HDSAM cost bandwidth, see where E3 value is in the bandwidth | | H2 Vehicle costs and targets | Compare fuel cell, storage, electronics targets and state of the art | ### Macro-Economic Estimates – Employment Studies - Both the EU & the US used an input output approach (EU to 2030; US to 2050) - EU also used a CGE model to analyse GDP effects - The US model is more detailed in its disaggregation of employment by sector and type - The EU model is integrated in the harmonized HyWays framework and results are available for each of the 10 HyWays countries - Both sides disaggregated results, the EU for the 10 HyWays countries, the US for 5 regions of interest - Both sides looked at international competitiveness ## Program Structure & Stakeholder Involvement Nations and government entities choose different emphases of top-down and bottom-up program designs, some combination of approaches proves helpful #### **United States** Primarily government facilitated DOE coordinates a collaborative effort to set technological targets. Industry groups, states & cities, HTAC, NRC, and other stakeholders are involved in the effort. DOE publishes the targets. DOE supports research Project input from stakeholders including an annual project review meeting Obvious connection between program goals and projects Large national plan that has not been broken into regional plans #### Europe Primarily industrial-stakeholder facilitated A Joint Technology Agreement (JTI) calls for proposals and selects projects. It involves partners' cost-share (primary funding source), EC funding, and member states funding. Initiative and supporting role of the European Hydrogen and Fuel Cell Technology Platform (HFP) JTI will further define connections between goals and projects Key role of Member-States and Regions with their own plan and selections | Stakeholder Input Groups and Types of Input | California Fuel Cell Partnership | State Energy Programs | FreedomCAR & Fuel Partnership ESG | FreedomCAR & Fuel Partnership Tech Teams | International Partnership for the H2
Economy/IPHE | National Research Council | Hydrogen and Fuel Cell Technical Advisory
Committee/HTAC | Annual Merit Reviewers | Academic Institutions and Personnel | Hydrogen & Fuel Cell Technology Platform for Europe/HFP¹ | HyWays Consortium | HyWays Project Member States | HyWays Project OEMS | HyWays Project Energy Provides (Oil & Power Companies) | HyWays Project Research Institutes | Executive Advisory Board/External Reviewers | |---|----------------------------------|-----------------------|-----------------------------------|--|--|---------------------------|---|------------------------|-------------------------------------|--|-------------------|------------------------------|---------------------|--|------------------------------------|---| | Programmatic Goals (Emissions, Petroleum Reduction, etc.) | | 0, | * | | 7 Y | * | * | 1 | <u>'</u> | T W | * | | | | , | | | Socio-Economic Goals (Employment, GDP growth, etc.) | | | | R | 7 | * | * | | 1 | ~1 | * | | Z | 1 | * | | | Programmatic Guidance | 400 | | * | * | | * | * | | j | * | * | | 71 | 1. | | | | Technology Targets/Goals | | | | | | | | | | | C. | | 5 | | | | | Hydrogen Production | | | * | * | | * | * | * | * | * | * | * | | * | | | | Fuel Cell | | | * | * | | * | * | * | * | * | * | | * | | | | | Codes and Standard Development | | * | | * | * | | P. | * | * | * | | | | | | * | | Techno-Economic Parameters | | | | * | | * | | | * | | * | | | | | | * * * * * * * * #### www.HyWays-IPHE.org #### Notes: **Project Reviews** **Deployment Strategies** Outreach/Education - 1. Expected to be covered by the JTI in the future. - 2. Both the HFP and HyWays projects are reviewed by an executive advisory council and external reviewers. ### **Resulting Documents** #### US - Roadmap identifies key issues and challenges and potential for penetration - Posture Plan identifies DOE roles, activities, targets Execution Plan - Available at http://www.nydrogen.energy.gov/library.html #### HyWays - Roadmap - Action plan - 2-page summary, executive summary, background documents, etc. - Available at http://www.hyways.de/ #### WP4: Dissemination - Disseminate jointly developed understanding - Workshops in other IPHE countries (e.g. China and Australia) - Collect feedback from experts - Further institutional & personal exchange - Current status: Will be completed tomorrow (Jan-Oct 2008) ## **Proposed Roadmapping Process** ### Roadmapping Process - Goal is to acquire answers on: - the technology portfolio and infrastructure build-up - Impact quantifications: Socio-Economic & Environmental - Policy support instruments - Key reasoning processes - Problem definition Structuring the analytical framework - Aims, scope and objectives of the analysis - Key-words: blue-print to kick-start, milestone based reasoning and refinement as analysis progresses - Key operating processes - Models portfolio management - Stakeholder engagement, consultation, validation Process - Key-words: inputs/feedback/validation streams at each milestones # Recommendations for developing a roadmap Assess your position in the global hydrogen development (early mover, fast follower, etc.) and according to that, develop realistic assumptions for hydrogen deployment of your region. Incorporate your regional aspects (energy sources, policies, strengths of research and industry) into the activities. Use appropriate models. Results must be comprehensible and robust; more sophisticated is not always better; model results are only valuable when inputs and approaches are accepted by the stakeholders. For the assumptions with highest uncertainties (energy prices, hydrogen penetration levels), use imperfect foresight or do sensitivity analyses.